

Foreign Comparative Testing (FCT)

Col Hans Miller Director, Comparative Technology Office

hans.h.miller.mil@mail.mil 571-372-6825

Portal: cto.acqcenter.com

Why Foreign Comparative Test?

"When budgets are tight we need to reach out and work with our partners"

-- HON Frank Kendall, USD Acquisition, Technology and Logistics (COMDEF, Sep 2013)

"As funding decreases across the department, the need for international collaboration increases"

-- Al Shaffer, ASD Research and Engineering (COMDEF, Sep 2013)

FCT → Partnerships, Affordability, Innovation, Interoperability, Value

FCT Mission

Mission: Find, Assess & Field World-Class Products to Enhance Military Capabilities and Provide Long-Term Value

- "Here & Now" Solutions Procure Capabilities
 - ✓ Mature Technology Short Timeline
- Support DoD Acquisition Policy & United States Code Title 10
 - ✓ Promotes Competition
- Services & USSOCOM Execute
 - ✓ Nominate Mature Military or Commercial Products
 - ✓ Conduct Assessments & Fielding
- Office of Secretary of Defense Selects & Funds
 - ✓ Focus on Interoperability & Affordability

Overview

- Strategic Framework
- What is FCT
- Where FCT is Going in FY15 and Beyond
- Focus and Thrust Areas
- How You Can Participate
- Contacts

FCT is evolving to broaden look at technologies and increase means for foreign participation to align with a changing strategic environment

Executing DoD Strategy

Acquisition, Technology and Logistics

Support the Warfighter

Achieve Affordable Programs

Strengthen Partner Capacity Research and Engineering

Mitigate emerging threats

Affordably Enable New or Extend Existing Capability

Develop Technical Surprise Rapid Fielding Directorate

Counter Emerging
Threats

Enhance Interoperability

Enable New Capability Affordably

Comparative Technology Office

Where can we partner with friends and allies for affordable options?

Why Foreign Comparative Test?

- The U.S. doesn't have a monopoly on good ideas
- Foreign Comparative Test (FCT):
 - Enhances interoperability
 - Creates and strengthens partnerships
 - Enables affordability
 - Harvests global innovation
 - Provides world class products to improve military capabilities

"We need to encourage international competition"

HON Frank Kendall, USD Acquisition, Technology and Logistics (COMDEF, Sep 2013)

Air Force: AFOSR

Navy: ONR/ ONR-G

International

Cooperation

DASA(DE&C)

Navy - NIPO

AF - SAF/IAPQ

DoD Programs Comparison

Build relationships	Cooperati	erative Development Inte		Integra	tion of systems	Test to Procure	Test interoperability
Science and Technology (S&T) Grants	Coalition Warfare Program (CWP)	Nunn/ Service NATO Research and Development	O	ther	Joint Capability Technology Demonstrations (JCTD)	Foreign Comparative Testing (FCT)	Joint Test and Evaluation (JT&E)
Provides financial support to foreign partners to promote S&T cooperation • International workshops and/or conferences • Visiting scientists • Short-term visits of international scientists • Competitive and non-competitive processes	Provides 1-2 years of seed funding to DoD organizations that conduct cooperative RDT&E projects with foreign partners Goal: •Increase capability through advanced capabilities, improved interoperability, and strengthened partnerships •Annual competitive process	Provide seed funding to DoD organizations to conduct cooperative RDT&E projects with foreign partners Goal: Encourage cooperative RDT&E to increase DoD and partner capabilities • AF selects project competitively; Army and Navy non-competitive	that can for projinterna partner Goal: S specific identific organiz TRA proc	DCOM ave E funding In be used ects with tional TS Support to goals ed by	Provides support funding to DoD orgs to demonstrate the best operational concepts & technology solutions for transformational, joint, and coalition warfare Goal: Rapidly develop, assess, and transition needed capabilities to DoD forces •Bi-annual competitive process	Provides funds for minor modifications and then full test of a foreign product with intent to procure for DoD Goal: Find, assess, and field world-class products to enhance military capabilities • Competitive annual process to find, assess, and field world class products to enhance military capabilities	Assesses Service interoperability in joint operations, and explore potential solutions to identified problems Goal: Provide non-materiel solutions to solve joint operational issues •Annual competitive process
Army: ITC/FAST	OUSD AT&L/	Army –	SOCON	Л	OUSD AT&L/R&E/	OUSD AT&L/R&E/	OSD DOT&E

(SORDAC)

TRANSCOM

(J5/8)

Rapid Fielding

Rapid Fielding

Distribution Statement A:

Approved for public release; distribution is unlimited

FCT Strategy

Link foreign technology options that address ASD (R&E) priority areas to Service/SOCOM program managers

The Search for the World's Best

To Date Have Partnered with 31 Countries

Discussions Also Conducted with Argentina, Brazil, Bulgaria, Slovakia, & Turkey

Assessing & Getting Technology to the Fight

By Country (FY 1980 – 2014)

FCT Funding Provided - \$1.23 Billion (Percent by Country)

* Others -- Austria, Belgium, Croatia, Czech Republic Denmark, Finland, Greece, Iceland, India, Italy, Japan, Netherlands, New Zealand, Poland, Republic of Korea, Russia, Singapore, Spain, South Africa, Switzerland, Taiwan, Ukraine

Procurements - \$10.9 Billion (by Country)

** Others -- Belgium, Denmark, Finland, India, Italy, Japan, Netherlands, New Zealand, Poland, Republic of Korea, Russia, South Africa, Switzerland

International R&D Spending Foreign Technology Solutions

Innovation

New Process, New Approach or Concept, New Material

More resilient, corrosion resistant, and weldable alloy

Operations & Sustainment
Avoidance \$1.2B
Manufacturing Avoidance of \$31.7M
(\$18.4M Contract Corus, Germany)

Provides audio cue from source direction for improved SA

RDT&E Avoidance \$5.1M
Fielding Reduction – 5+ years
(Terma Airborne Systems, Denmark)

Interoperability

Enables US Distributed Common Ground System (DCGS) units to download standoff electro-optic and infrared imagery collected by the Reconnaissance Airborne Pod TORnado (RAPTOR) pod on UK Tornado GR4 aircraft

Enables US Distributed Common Ground System (DCGS) units to download Synthetic Aperture Radar/Ground Moving Target Indication imagery collected by the Airborne STand-Off Radar (ASTOR) system on UK Sentinel aircraft

Value

Lower Life Cycle Cost, Multi-role, Reduced Man hours, Decreased Logistics Footprint

Replaced analog flight controls
with digital system that increased
Mean Flying Hours Between
Failure from 83 to 3417 (measured)
= Operations & Sustainment
Avoidance \$68M
(\$10M Contract BAE Systems, UK)

Provides capabilities of 4
separate rounds in one for less
cost and logistics burden
(USMC & Rheinmetall, Germany)

Measuring Progress

~ Last 34 Years ~

- OSD investment: \$1.23 Billion (constant FY14 \$)
 - Led to procurements for 271 projects worth \$10.9B
- Accelerated fielding averages 2-4 years
- Led to foreign vendor teaming with U.S. industry in 34 states for roughly 30% of the projects procured

FCT IN FY15 AND BEYOND

FCT for FY15+

- Goal work with international partners to affordably address future challenges or solutions to operational needs
- Vision Be widely recognized within DoD as a resource for foreign technology solutions, and be recognized by foreign industry as an entry point to DoD

Execution

Widen technology readiness spectrum considered by FCT program

Increase foreign participation and strengthen partner capacity with an emphasis on cost sharing

Gather information on foreign technology options

Prototyping Methodology FCT Role - US Gov't to Foreign Industry

Capability Shortfall

Problem Definition

Decompose Problem

Define Solution Options

Prototype

Assessment

Find

Fix

Target

Track

Engage

Assess

Find - Yes

Fix - Yes

Target - Yes

Track - Maybe

Engage - No

Assess - Yes

Marry guidance system to existing rocket

FCT Role

1 Gather and share foreign solution options for OSD, Services, COCOMs

2 Provide avenue to conduct evaluation of foreign system or components

FCT Information Gathering Resources

Product Template

Product Template

- Product
- Company Name
- Country
- POC Information
- Website
- TRL
- Countries Using
- Application (So What?)
- Science (How it works)
- Data (key performance metrics)
- US Partners
- Previous Work w/ DoD

OSD Foreign Comparative Test - Product Template

Product: XX mm High Velocity (HV) Airburst Munitions

System (ABMS)

Company Name: Advanced Systems (AS)

Country: Republic of Antarctica Point of Contact: Mr. Jones Phone: (555) 555-5555 Website: www.abcd.com Email: abcd@abcd.com

Short Description: The HV ABMS consists of a Fire Control System, an Ammunition Programmer and XX x XX mm Air Burst Munitions. High explosive, Flash and Bang, Counter defilade, increased lethality, improved accuracy.

Technology Readiness Level (fielded, lab tested, operational test): TRL: 9 The HV ABMS is qualified and in production.

Countries using the technology: Madagascar, Dominican Republic, Greenland, etc.

Application: (the so what?) The HV ABM is specially designed to allow soldiers to effectively engage enemies in defilade and to provide improved accuracy and higher lethality through a technologically improved muzzle velocity compensation capability.

Science (how it works): Muzzle velocity compensation for the immediate round fired. The 40mm HV ABMS is an upgrade kit to existing launchers to provide Air Bursting Precision capability. The FCS accurately lazes the target and the ballistic card computes the time to burst. The computed time to burst based on the measured velocity is programmed into the fuze only upon exit at the ammunition programmer. Enhanced safety with its built-in self-destruct mode and gives ABM the ability to function as a point detonating HE cartridge as well as an Air-Burst cartridge.

Data:

- · Grenade Length: XX mm · Weight: XXX gm
- Muzzle Velocity: XXX m/s Maximum Range: XXXX m
- Lethal Radius : X m Arming Distance : XX to XX m
- Fuze Type: Programmable Time Fuze

U.S. Partner: AS does not currently have a relationship with a US company.

Previous work with DoD: Technology developed through US DoD laboratory funding.

FCT Evaluation Options

FCT Projects Can Be Side-by-Side Comparative Evaluations

FCT – Widen Technology Focus

<FY14

TRL 8-9

What can we procure and rapidly field for today's requirements?

FY15+

What solutions can we provide for tomorrow?

FY15+ Will Look at Both Mature Fielded Technology and Technology Ready for Testing in an Operational Environment

Looking to FY 2015 FCT Focus Areas

1. Interoperability

SOURCE: Evolving AT&L, R&E, & Combatant Command Priorities

- Facilitate more efficient and effective coalition operations
- Enable systems to work with coalition partners
- Improve coalition data sharing

2. Affordability

- Reduce operations and maintenance cost / shrink logistics footprint
- Extend system service life
- Better leverage training systems

3. Counter emerging threats and meet needs across domains

- Operating in extreme and denied environments (Arctic, A2/AD)
- Enhanced soldier performance (human systems, reduce soldier load)
- Autonomous systems/Counters to those systems (UXVs)
- Force Application (kinetic, non-kinetic)

FCT – Proposal Process to Increase Participation

FY15+ Process Will Allow Additional Proposals to Address Thrust Areas

FCT Primary Thrust Areas for Prototyping for 2015

Interoperability

 Technology that enables coalition systems to train / employ together effectively (Modular Open System Architecture)

Technologies to Operate in Arctic Environment

- Power systems for extreme cold
- Cold weather resilient systems

Force Protection

 Innovative systems that can be added to existing platforms to defeat emerging threats

FCT Secondary Thrust Areas for Prototyping

Counter Unmanned Aerial Systems

Small affordable technology to counter micro and mini UAS

Counter Weapons of Mass Destruction

- NBC detectors; small / durable / automated
- Chem-Bio Filter / decontamination new approaches / affordable

Technologies to Operate in Denied Access to Space

- Over the horizon data transfer
- Precision navigation and timing with no Global Positioning System

Electronic Warfare

 Digital Radio Frequency Modulator or other technologies that can provide affordable enhancement to existing systems

FY15 FCT Proposal Timeline

Initial Proposal – Required Inputs

- Project Description
- Candidate Items to be Evaluated or Tested
 - Company Name, Location, Point of Contact, and US Teaming Arrangement
 - Item Name, Where Used, Technology Readiness Level, and Unit Cost
- DoD Focus/Thrust Area Addressed
- Cost Avoidance
 - Research Development Test & Evaluation
- Intellectual Property Rights
- Financial Information
 - Cost Sharing
- Test and Evaluation Information
 - Test Data, Test Articles
- Transition Strategy
- Quad Chart

How to Get More Info

- This briefing -- http://www.acq.osd.mil/rfd/index.html
 - Access the Rapid Fielding website for briefing on Comparative Technology Office Foreign Comparative Testing Program (under "Resource" tab)
- Proposal Submission -- https://cto.acqcenter.com/osd/portal.nsf/
 - Registration required for submission
 - Additional background information on FCT and thrust area topics
- Contact your Embassy in DC Defense Attaché or the trade or science and technology organization
- Contact the Office of Defense Cooperation / Attachés in the US Embassy in your country
- Contact us directly either the main office or Service/SOCOM specific contacts given in this brief

Key Points of Contact

OSD	CTO Main		571-372-6803
	Col Hans Miller	hans.h.miller.mil@mail.mil	571-372-6825
	Dan Cundiff	thomas.d.cundiff.civ@mail.mil	571-372-6807
	Paul Frichtl	paul.j.frichtl.ctr@mail.mil	571-372-6804
	Bob Thompson	robert.a.thompson172.ctr@mail.mil	571-372-6822
	Mark Morgan Walker Adams	mark.j.morgan26.ctr@mail.mil walker.c.adams.ctr@mail.mil	571-372-6819
			571-372-6821
Army	Randy Everett	william.r.everett.civ@mail.mil	410-306-4824
Navy	Arthur Webb	arthur.webb@navy.mil	703-696-0340
AF	William Reed	william.a.reed32.ctr@mail.mil	202-404-4735
SOCOM	Nyle Wilcocks	robert.wilcocks@socom.mil	813-826-3141